Logic Modeling, Performance Measurement and Program Evaluation: A Primer for Managers Presented by: Evaluation Support Division National Center for Environmental Innovation Office of Policy, Economics and Innovation U.S. Environmental Protection Agency #### **Presentation Goals** - Enable managers to see how logic modeling, measurement and evaluation are valuable tools that can be used to improve their programs and communicate performance and progress to state leadership and other stakeholders - Provide managers with a brief overview of the drivers, definitions, perspectives, benefits and steps involved in developing performance measures and conducting a program evaluation - Identify bridges and barriers to utilizing measurement and evaluation ### Session Agenda - Module 1: Drivers for Performance Measurement and Program Evaluation (Why you should care) - Module 2: The Logic Model (Understanding your Program in preparation for measurement and evaluation) - Module 3: Performance Measurement and Program Evaluation (Definitions and perspectives – Building a Common Understanding) - Module 4: Steps and Tools for Developing Measures and Conducting an Evaluation and (Things you should know) ### Drivers for Performance Measurement & Program Evaluation (Why you should care) 4 ## Drivers for Performance Measurement and Program Evaluation - Good Program Management. - Government Performance and Results Act (GPRA) of 1993 - Requires EPA to report schedules for and summaries of program evaluations that have been or will be conducted and identify those that influence development of the Agency's Strategic Plan. - OMB's Program Assessment Rating Tool (PART) - Tool designed to assess and evaluate programs across the government. - Environmental Results Order 5700.7 - Requires EPA grant officers and grant recipients to identify outputs and outcomes from grants and connect them to EPA's strategic plan. - State Priorities. ## Key Questions Managers Need to Answer about their programs - What am I doing, with whom, to whom/what? - How well am I doing it? - Is anybody (anything) better off? - Short-term - Long-term - What role, if any, did my program play in the results? - What role, if any, did the context play? - Were there any unintended outcomes, if so why? #### PERFORMANCE MANAGEMENT TOOLS #### PERFORMANCE MANAGEMENT Performance management includes activities to ensure that goals are consistently being met in an effective and efficient manner. Performance management tools include logic models, performance measurement and program evaluation. #### **Logic Model** Tool/framework that helps identify the program/project resources, activities, outputs customers, and outcomes. #### Performance Measurement Helps you understand <u>what</u> level of performance is achieved by the program/project. Helps you understand and explain why you're seeing the program/project results. **Program** **Evaluation** The Logic Model (Understanding your program in preparation for measurement and evaluation) #### The Logic Model ### What is a Logic Model? A logic model is a <u>diagram</u> and <u>text</u> that describes/ illustrates the logical (causal) relationships among program elements and the problem to be solved, thus defining measurements of success. ### What are Logic Models Used For? - Staff and managers can use logic models to... - Develop program/project design - Identify and develop performance measures for their program/project - Support strategic planning - Communicate the priorities of the program/project ### Elements of the Logic Model Courtney and Bailey Peter's Model: A Safe Place to Play #### **Lead a Great Life** #### ESD TRAINING LOGIC MODEL **ESD Training Goal:** To provide training to enable our EPA partners to more effectively conduct and manage program evaluations and analyses and develop performance measures that can be used to improve their programs and demonstrate environmental results. #### OPEN LOT AGREEMENT LOGIC MODEL Project Purpose: Feedlots with fewer than 300 animal units which existed before October 23, 2000, and registered by January 2002 are being targeted for inclusion in the new Open Lot Agreement Program, a flexible approach to **correcting runoff problems**. This project will **promote the benefits of the agreements to the farming community to** maximize the number of agreement signed before the October 2005 deadline. 17 ### Logic Model Exercise - Think about someone or something you want to change. - (Self, Staff member, State Agency, etc.) - 1. Why is this change important? To what result will it lead? - 2. What aspect of the change do you have direct control over? What else has to happened to enable full realization of the change? - 3. Now, develop a Logic Model that will describe how your program will work to achieve the desired change! 20 ### Performance Measurement & **Program Evaluation** (Definitions and Perspectives - Building a Common *Understanding*) ## Building on Your Logic Model – Preparing for Measurement & Evaluation - Use the logic model to: - Develop performance measures for your program or project Help identify which aspects of a program/project to evaluate #### **Performance Measurement:** The ongoing monitoring and reporting of program progress and accomplishments, using pre-selected performance measures. #### **Program Evaluation:** A systematic study that uses measurement and analysis to answer specific questions about <u>how well a program is working to</u> <u>achieve its outcomes and why</u>. ## Differences between Measurement and Evaluation #### Performance Measurement - Ongoing monitoring and reporting of accomplishments. - Examines achievement of program objectives. - Describes program achievements in terms of outputs, outcomes in a given time against a pre-established goal. - Early warning to management. #### **Program Evaluation** - In-depth, systematic study conducted periodically or on ad-hoc basis. - Examines broader range of information on program performance than is feasible to monitor on an on-going basis. - Explains <u>why</u> the results occurred. - Longer term review of effectiveness. ## Relationship between Measurement and Evaluation - Performance measurement data provides information needed to conduct the evaluation and assess program performance. - Lack of performance measurement data is a major obstacle to conducting an evaluation. ## Orientation/Approaches to Measurement and Evaluation - Accountability - Learning & Program Improvement - What outcomes have been achieved and why? - What aspects of my program lead to these outcomes? - What roles did context play in my outcomes? ## What can Measurement and Evaluation do for you? Increase certainty that program goals & objectives are being met. Determine if allocated resources are yielding the greatest environmental benefit. Identify what works well, what does not and why. Identify program areas that need improvement. 27 - Provide descriptive data, <u>not</u> rigorously evaluative. - Can encourage undesirable behavior. - May require too much time and effort. - Can be ignored, not automatically used. - Performance measurement is time-bound, and context-bound. # Steps and Tools for Developing Performance Measures and Conducting an Evaluation (Things you should know) 20 ## Steps to Identifying Measures and Completing an Evaluation ## 3 Reasons Why Managers Would Consider Conducting an Evaluation - Poor level of program performance - Good performance that needs to be replicated - Understand unintended results 31 ## Selecting a Program/Project to Evaluate - Can the results of the evaluation influence decisions about the program? - Usefulness, Value, Impact - Can the evaluation be done in time to be useful? - Data availability, resources, time needed to conduct the evaluation - Is the program significant enough to merit evaluation? - Program size, resource expenditure, performance, pilot project, managerial support From: Handbook of Practical Program Evaluation, 1994 and OSWER Program Evaluation Team, Strategy for Identifying, Prioritizing, and Selecting Candidate Programs for Evaluation. ### **Evaluability Assessment** - Administrators on the policy or operating level are unable or unwilling to change the program on the basis of evaluation information. - Evaluators and intended users fail to agree on the goals, objectives, side effects, and performance criteria - Program goals and objectives are found to be unrealistic given the resources available - Relevant information on program performance is not available ### Part B. Develop the Measurement/ Evaluation Plan: Things to Consider - Purpose of the performance measurement system - Purpose of the evaluation - Project/ program mission - Primary audience - Scope (including program description/ logic model) - Context (organizational, management, political) - Role, expectations for program staff, participants, and key stakeholders ## Part B. Measurement/Evaluation Plan Outline - Performance measurement questions - Evaluation questions - Evaluation design - Data collection/analysis - Reporting (including feedback loop) - Resources (staff and budget) - Timeline - Communication - Steps to monitor implementation of the plan ### Uses for Performance Measurement/Evaluation - Monitoring and reporting - Strategic planning - Budgeting and financial management - Program management - Process/program improvement - Contract management - Communication: - internal/external Source: Chapel, T., Center for Disease Control and Prevention, Power Point Presentation, Program Alignment, Performance Measurement, and Program Improvement #### Types of Data - Qualitative Data - Observations, interviews, document reviews, photographs "descriptions of incidents, actions, processes" - Quantitative - Numerical-- data collection through reports, tests, surveys, existing data bases - Not a question of either/or, but when to use a method given performance question and context. Using both methods yields the strongest conclusions. #### 38 ## Measures Across the Logic Model Spectrum | Element | Definition | Example Measure | | | |--------------------------|---|---|--|--| | Resources/
Inputs | Measure of resources consumed by the organization. | Amount of funds, # of FTE, materials, equipment, supplies (etc.). | | | | Activities | Measure of work performed that directly produces the core products and services. | # of training classes offered as designed; Hours of technical assistance training for staff. | | | | Outputs | Measure of products and services provided as a direct result of program activities. | # of technical assistance requests responded to; # of compliance workbooks developed/delivered. | | | | Customer
Reached | Measure of target population receiving outputs. | % of target population trained; # of target population receiving technical assistance. | | | | Customer
Satisfaction | Measure of satisfaction with outputs. | % of customers dissatisfied with training; % of customers "very satisfied" with assistance received. | | | | Outcomes | Accomplishment of program goals and objectives (short-term and intermediate outcomes, long-term outcomesimpacts). | % increase in industry's understanding of regulatory recycling exclusion; # of sectors that adopt regulatory recycling exclusion; % increase in materials recycled. | | | | Category | Definition | Examples | |-----------------------|---|--| | Efficiency | Measure that relates outputs to costs. | Cost per workbook produced; cost per inspection conducted. | | Productivity | Measure of the rate of production per some specific unit of resource (e.g., staff or employee). The focus is on labor productivity. | Number of enforcement cases investigated per inspector. | | Cost
Effectiveness | Measure that relates outcomes to costs. | Cost per pounds of pollutants reduced; cost per mile of beach cleaned. | | Service
Quality | Measure of the quality of products and services produced. | Percent of technical assistance requests responded to within one week. | 30 #### OPEN LOT AGREEMENT LOGIC MODEL Project Purpose: Feedlots with fewer than 300 animal units which existed before October 23, 2000, and registered by January 2002 are being targeted for inclusion in the new Open Lot Agreement Program, a flexible approach to **correcting runoff problems**. This project will **promote the benefits of the agreements to the farming community to** maximize the number of agreement signed before the October 2005 deadline. ### Open Feedlot Agreement Measures | | Resources | Activities | Outputs | Customer reached | Short-term
Outcome | Intermediate
Outcome | Long-term
Outcomes | |-------------------------|--|---|---|--|--|--|--| | es Logic Model Elements | Steele County Feedlot Officer County Staff SE MN Tech. Support Joint Powers Board Steele County NCRS SWCD Officers Grant funding to Steele Co. | Identify open lots of less than 300 animal units Conduct outreach to encourage landowners & feedlot operators/ producers to enter into open lot agreements Design and deliver training sessions Provide Tech. Assistance | Inventory of feedlots Brochures Fact sheets Website Training courses completed Training materials Technical assistance provided | MPCA & County
Regulatory Agents Land owners Feedlot operators/
producers Farmer Groups Community
leaders Government
officials | Regulatory agents understand compliance trends Landowners & feedlot operators/ producer's knowledge of open lot agreements increases Landowners & feedlot operators/ producer's understand benefit/detriments of entering into an open lot agreement | Landowners & feedlot operators/ producer enter into open lot agreements Landowners & feedlot operators/ producer's adopt BMPs | Decreased runoff pollution from feedlots under open lot agreements Improved water quality in the watershed | | Example Measures | ■ Total combined in-kind hours contributed by partner organizations | # of training
courses designed# of trainings
delivered | # of brochures
and fact sheets
distributed Number of
technical
assistance
requests
responded to | # /% of feedlots
with < 300 animals
contacted Level of
satisfaction with
technical
assistance | ##/% of
landowners &
feedlot operators/
producers
reporting increase
in knowledge of
Open Lot
Agreements | "% increase in targeted landowners & feedlot operators/ producers adopting BMPs | • % decrease in fecal coliform found in the watershed | Efficiency: Cost per training workshop Productivity: Hours per technical assistance visit per FTE #### Sphere of Influence ### Why it Fails... - Performance measures are - Not providing useful information - Not measuring the right things - Not presenting results in meaningful ways to decision makers - Performance measure data are - Too expensive or time-consuming to collect - Poor quality; hard to collect well and consistently - Not consistent among reporting entities. ### **Evaluation Questions Across the** Performance Spectrum | PROGRAM
ELEMENTS: | Resources/
Inputs
(We use these) | Activities/
Outputs
(To do these
things) | Target
Customer
(For these
people) | Short-term
Outcome | Intermediate
Outcome | Long-Term
Outcome | | |--------------------------|---|--|---|-----------------------|--|----------------------|----| | EVALUATION
QUESTIONS: | enough, The right, The necessary level, The consistency? Why or why not? enough, The right, way we say we should? Are we producing products and services at the levels anticipated quality reaching the customers understanding, knowledge, skills, or attitude change? Are we reaching the customers understanding, knowledge, skills, or attitude change? What evidence do we have that the program caused the changes? Are they satisfied? Why or why not? | using the information, knowledge, skill, or attitude | What changes in condition (Environment) have occurred?Why? | | | | | | | | According to
anticipated
quality | satisfied? Why or why not? | | •Are customers
served changing
behaviors/practi
ces in the | | 44 | | | | indicators? Why or why not | | | expected direction/level? If so, what did we do to cause the behavior change? | | | | EXTERNAL
CONDITIONS: | What factors migh | nt influence my progi | ram's success? | | | | | # Types of Evaluations and Common Evaluation Questions | Type of Activity | Common Evaluation Questions | | | |---|---|--|--| | Evaluability assessment | Is the program ready for an outcome or impact evaluation? | | | | Needs assessment | •What are the dimensions of the problem and the resources available to address it? | | | | Design assessment | Is the design of the program well formulated, feasible, and likely to achieve the intended goals? | | | | Process evaluation or implementation assessment | •Is the program being delivered as intended to the targeted recipients? | | | | | Is the program well managed? | | | | | •What progress has been made in implementing new provisions? | | | | Outcome evaluation | •Are desired program outcomes obtained? | | | | | •What role, if any ,did the program play? | | | | | •What role, if any, did the context play? | | | | | Did the program produce unintended outcomes? | | | | Net impact evaluation | Did the program cause the desired impact? | | | | | Is one approach more effective than another in obtaining the desired outcomes? | | | ## Quality of the Measures and the Evaluation The quality of the evaluation is dependent upon the quality of the measures and the Evaluation Design. - Reliability - Provides consistent readings - Validity - Measures what it is supposed to measure - Objectivity - Free from bias and represents reality - Functional - Data collected can be used for improvemnt # Information Collection Requests (ICRs) Under the Paperwork Reduction Act, federal agencies must have an OMB-approved Information Collection Request (ICR) to ask for identical information from 10 or more people who are not federal employees. #### An ICR: - Describes the information to be collected. - Gives the reason the information is needed. - Estimates the time and cost for the public to answer the request. - The ICR process takes <u>at least</u> 9 months. - EPA's ICR Center: http://intranet.epa.gov/icrintra/index.html #### Rapid Feedback Evaluation - The phased collection of information about your program - Simple, low-cost estimates of - Program implementation - Program outcome - The role of delivery context. - A means through which the cost <u>and</u> benefit of extended evaluation can be estimated. - A way to test evaluation methodology. #### Characteristics of Rapid Feedback Evaluation - Narrow scope - Simpler evaluation methods - More open process - Less time - Lower cost 49 #### What Resources are Available? #### What Resources are Available? #### Training - Logic Modeling, Measurement and Evaluation Trainthe-Trainer Course September 18-21, 2006 - Guidance and Advisory Support - Program Evaluation Network - OPEI's Evaluation Support Division (ESD) - OCFO, Office of Planning, Analysis, and Accountability (OPAA) #### Tools and Products - ESD Website - On-line Evaluation Library - Program Evaluation Planning Worksheet - PEC Fact sheets - Measurement and Evaluation Best Practice Tools ## How Can This Training Help Managers and Staff? - Develop a performance management culture - Influence identification and development of meaningful performance measures - Refine State priority measures - Develop performance management technical assistance resources and trainers 52 ## Headquarters, Regional Offices and Others that have Received Training - HQ Programs/Offices - OPEI/NCEI, OHROS, OIA, OPP, OEJ, OSW, OW, RTP - Regions - Training Completed Regions 2, 3, 4, 5, 6, 7, 8, 9 and 10 - Training Scheduled Region 1 (October 2006) - States - Michigan and Minnesota (MPCA) - State Innovation Grant Recipients - Others - Small Business Environmental Assistance Programs - Tribes ## Bridges and Barriers to Measurement and Evaluation ### A Successful Measurement & Evaluation Culture: - Establishes an on-going, resource-supported process for managers to use measurement data and evaluate their programs. - Engages all program stakeholders in the design, conduct, and interpretation of measurement and evaluation. - Ends the perception that measurement and evaluation is being done to me rather than with me! - Creates a forum in which measurement data and evaluation results can be discussed and integrated into program management - Recognizes that measurement and evaluation are context-bound! ### A Successful Measurement & Evaluation Culture: - Has an internal champion - Embraces the diversity of measurement and evaluation - Performance monitoring, process, outcome, and impact - Establishes a compelling need for management & performance information - Who has the need for what information and why? - Stakeholders are more diverse and contentious - Public managers must carefully build interpersonal networks 57 ### Some of the Constraining Factors Policy and authority set outside the agency. Timeframes for success unrealistically short. Standards for successful performance often set by other entities outside the agency. (Ring and Perry, 1985) ### Contacts: Yvonne M. Watson watson.yvonne@epa.gov (202) 566-2239